BookletChartTM # NORA TIMENT OF COMMENTARION SOLD THE PROPERTY PRO # Les Cheneaux Islands NOAA Chart 14885 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker # Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA #### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. #### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. #### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 https://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=148 <a href="https://www.nauticalcharts.noaa.gov/nsd/searchbycharts.n (Selected Excerpts from Coast Pilot) Goose Island, 3.3 miles southeast of Brulee Point, is 1.3 miles long northwest and SE and 1,000 feet wide or less. The island is on a very shallow bank that extends about 0.5 mile offshore around the island. The bank is covered with numerous small islets and rocks, submerged and awash. The south end of the bank is marked by a buoy. Goose Island Shoal, with a least depth of 2 feet, is 3 miles southwest of Goose Island. The shoal is marked on the southeast side by a buoy and on the west side by a lighted buoy. **Les Cheneaux Islands** are an extensive island group bordering the shore for about 15 miles E from Brulee Point. The islands and their neighboring shoals, as well as the numerous points jutting among them from the adjacent shoreline, have a characteristic trend from northwest to southeast. The many inlets and channels formed between the islands and points have considerable deep water, but are so obstructed by banks and detached shoals as to be navigable only by small craft. Channels.-A small-craft channel, marked by lighted and unlighted buoys, leads from Brulee Point on the W generally between the north side of the islands and the mainland to the east entrance through Scammons Harbor, about 8 miles east of Brulee Point. The channel is dredged along the north sides of Marquette Island and La Salle **Island,** the largest islands in the group. Another dredged channel leads through Middle Entrance between Marquette Island and Little La Salle **Island.** In 2008, the controlling depths were 3 feet in the channel along the north side of Marquette Island (except for a 2-foot shoal along the west side of the channel in about 45°59'25"N., 84°24'08"W.), and 4 feet in the channel to the west and north of La Salle Island. The controlling depth was 6½ feet in the Middle Entrance channel. In 1999, a large rock was reported to be in Les Cheneaux Channel about 250 feet southeast of Buoy 15 in about 45°59'34"N., 84°23'55"W. Numerous private buoys and several private lights mark small-craft hazards, such as rocks and shoals, throughout the island group. Several private buoys also mark secondary channels used by local boatmen. Hessel, MI, is a town 3 miles northeast of Brulee Point opposite the northwest end of Marquette Island. A public docking facility developed by the Michigan State Waterways Commission behind a breakwater just south of the Post Office provides water, transient berths, gasoline, electricity, sewage pump-out facilities, a launching ramp and harbormaster services. The harbormaster monitors VHF-FM channels 16 and 9. Marinas to the east and west provide gasoline, diesel fuel, and marine supplies. A 25-ton hoist is available for hull and engine repairs. Cedarville, MI, is 3.3 miles east of Hessel, opposite the north end of La Salle Island. A marina 0.8 mile south of the town provides transient berths, water, electricity, sewage pump-out, and marine supplies. A 50ton lift can handle 60-foot boats for hull and engine repairs. Port Dolomite, MI, on the northeast side of the entrance to McKay Bay about 4 miles east of Cedarville, is a private dock of the Michigan Limestone Operations, Cedarville Plant. A privately dredged approach channel, marked by a private **309°** lighted range, leads to the southwest side of the dock where vessels berth. In 2004, the controlling depth alongside the dock was 23 feet. A lighted buoy just south of the dock marks the north end of a shoal with a least depth of 16 feet. There are several dangers in the approach to Port Dolomite. **Crow Island,** 2 miles southeast of Port Dolomite, is marked by a light. Shoals extend 0.1 mile N and 0.5 mile southeast from the island. A shoal, 0.4 mile southwest of Crow Island, has a least depth of 10 feet and is marked off the southeast side by a lighted buoy. Surveyors Reef, 1 mile southeast of Crow Island, has several bare spots and is marked on the northwest end by a lighted buoy. Tobin Reef, with several bare spots, is marked at the northwest end by a buoy 1.3 miles southeast of Surveyors Reef. A 16-foot shoal is 0.6 mile west of Tobin Reef. Pomerov Reef, with # U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies 9th CG District Cleveland, OH a least depth of 12 feet, is 0.9 mile south of Tobin Reef. A lighted gong buoy off the west end of the reef marks the turning point for vessels **RCC Cleveland** bound for Port Dolomite. Commander (216) 902-6117 NOAA's navigation managers serve as ambassadors to the maritime community. They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*. # Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers ## SOUNDINGS IN FEET 84° 12' 46° LAKE MICHIGAN - HURON JAN. FEB. MAR. APR. MAY JUNE JULY AUG. SEPT. OCT. NOV DEC. DORA THE NATION'S CHARTMAKER SINCE 1807 **UNITED STATES - GREAT LAKES** LAKE HURON - MIGHIGAN LES CHENEAUX ISLANDS Polyconic Projection Scale 1:20,000 North American Datum of 1983 Average levels (2003-2012) Extreme Levels (period of record) Low Water Datum, which is the plane of reforence for the levels shown on the above hydrograph, is also the plane of reference for the charted depths. If the take level is above or bclow Low Water Datum, the existing depths are correspondingly greater or lesser than the charted depths. (World Geodetic System 1984) SOUNDINGS IN FEET Additional information can be obtained at nauticalcharts.noaa.gov Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. Local Notice to Manners. During some winter months or when endangered by ice, certain aids to navigation are replaced by other types or removed. For details see U.S. Coast Guard Light List. BRIDGE AND OVERHEAD CABLE CLEARANCES. When the water surface is above Low Water Datum, bridge and overhead clearances are reduced correspondingly. For clearances see U.S. Coast Pilot 6. CAUTION Improved channels shown by broken lines are Coast Pilot b. AUTHORITIES. Hydrography and Topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. subject to shoaling, particularly at the edges RADAR REFLECTORS Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic omitted from this chart. System of 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 do not require conversion to NAD 83 for plotting on this chart. SUPPLEMENTAL INFORMATION Consult U.S. Coast Pilot 6 for important supplemental information. 46° SCALE 1:20,000 Statute Miles Yards 2500 Meters 2000 R RELAY MAST (2 Vert Lts) (Strobe) Joins page 15 # SOUNDINGS IN FEET Published at U.S. DEPARTMI NATIONAL OCEANIC AND A NATIONAL COAS 18 at Washington, D.C. MENT OF COMMERCE ATMOSPHERIC ADMINISTRATION OCEAN SERVICE AST SURVEY | Printed at reduced scale. | |),000 5 | See Note or | n page 5. | | |---------------------------|----------|----------------------------|-------------|-----------|-------| | 0 | Yards | | 1 | | 1 1/2 | | 500 0 | 500 1000 | 1500 | 2000 | 2500 | | ### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. **Channel 16** – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. #### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ ## **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @NOAAcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.